CrIS Calibration Reference Uncertainty (ICT vs. ECT) Joe Predina Richard Hertel Logistikos Engineering LLC, Fort Wayne, IN STAR JPSS Science Team Annual Meeting Session 6c: ATMS/CrIS Breakout August 24-28, 2015 College Park, MD ### **Acknowledgements** - The authors would like to acknowledge the following Harris Engineers for their contribution in TVAC data analysis and CrIS selloff documentation related to the topic of this presentation - Steven Wells - Jeff Garr - Rebecca Malloy (Frain) - Lawrence Suwinski # Improved Internal Calibration Target (ICT) Is Deployed on CrIS J1 Instrument Specular 3-bounce trap blackbody design Largely immune to stray light from surrounding environment Instrument sees radiance from ICT plus a very dim reflected image (<0.5%) of itself which is accounted for in SDR radiance modeling ICT temperature uncertainty much lower ## J1 Instrument ICT Emissivity Significantly Improved Over NPP Instrument # Better ICT Stray Light Rejection Results in Elimination of Numerous Reflected Error Sources #### Benefits - 45° ICT cavity angle causes off-axis stray light entering ICT to leave ICT off-axis - More accurate calibration performance because many sources of radiance uncertainty have been eliminated - Simplified SDR processing ### Four Error Categories Contribute to CrIS J1 ICT Radiometric Error 39 mK ICT Temperature Uncertainty Dominates (WC EOL) % Uncertainty Relative to a 287 K Black Body Radiance | ICT Radiance Uncertainty | | | | | |--------------------------|--------|--------|--|--| | Band | EOL | BOL | | | | LWIR | 0.121% | 0.083% | | | | MWIR | 0.158% | 0.121% | | | | SWIR | 0.217% | 0.177% | | | | • | | | | | **RSS** 39 mK (1 sigma) RSS Temperature Error Dominates ICT Radiometric Uncertainty Radiance Uncertainty Due to Diffuse ICT Reflections | Band | EOL | BOL | |------|-------|-------| | LWIR | 0.01% | 0.01% | | MWIR | 0.03% | 0.03% | | SWIR | 0.04% | 0.04% | | | | | Radiance Uncertainty due to Emissivity Knowledge Band EOL BOL | Band | EOL | BOL | |------|-------|-------| | LWIR | 0.05% | 0.03% | | MWIR | 0.04% | 0.02% | | SWIR | 0.05% | 0.03% | Radiance Uncertainty Due to ICT Temperature Error | Band | EOL | BOL | |------|-------|-------| | LWIR | 0.07% | 0.07% | | MWIR | 0.12% | 0.12% | | SWIR | 0.17% | 0.17% | Radiance Uncertainty Due to Unmodeled ICT External Environment Band EOL BOL LWIR 0.08% 0.02% MWIR 0.09% 0.01% - EOL contamination (CL 450) - ICT external environment temperature difference (4.5 K) - Includes effect of SDR environmental model correction - Specular emissivity uncertainty - NIST coupon characterization - Emissivity uniformity (FOV) - · Target vignetting - EOL contamination (CL 450) - EOL paint aging - PRT calibration 17.5 mK - Electronic readout 12.5 mK - PRT electrical bias error 11 mK - Temperature gradients - Lateral FOV to FOV) 12 mK - Axial (paint worst case) 28 mK - Other 3 mK Unmodeled reflection from CrIS instrument 0.11% Beamsplitter emission 0.01% - Aft optics emission - FTS mirror emission - **EOL contamination (CL 450)** **SWIR** # CrIS Internal Calibration Target (ICT) Remains the Dominant Source of Radiometric Uncertainty CrIS J1 Radiometric Uncertainty (k=1) ### Same Holds True for Mission Worst Case End-of-Life (EOL) (Only a modest Degradation estimated from BOL to EOL) # CrIS J1 ICT Radiometric Performance Is Climate Trending Class. How Can This Be Validated During TVAC? - CrIS ICT Radiometric Performance Expected - >0.9995 emissivity (specular) - 39 mK (1 sigma) temperature uncertainty predicted (worst season on-orbit) - 24 mK (1 sigma) temperature uncertainty predicted (during TVAC) # External Calibration Target (ECT) & Space Calibration Target (SCT) Used to Verify Radiometric Performance During TVAC ### **Test Configuration Inside TVAC Chamber** ### **External Calibration Target (ECT) Role in CrIS Testing** - ECT Is Essential in Four Instrument Tests - NEdN characterization - Validation of radiometric responsivity vs. wave number - Validation of long term (30 day) radiometric stability - Radiance source for radiometric linearity characterization - ECT <u>NOT</u> Used to "Calibrate" CrIS.....ECT used only for validation - CrIS radiometric calibration is derived only from ICT - NIST traceable temperature calibration is via... - ICT PRTs with NIST-traceable temperature calibration - Two precision NIST traceable resistors used to compare with each PRT's temperature dependent resistance - Algorithm using PRT-specific coefficients & pre-launch precision resistor values - Long term PRT & precision resistor stability built into CrIS ### ECT Is a Full Aperture 5 Bounce Specular Target (non-uniform temperature is primary limitation) - ECT Characteristics TVAC Testing (as originally designed) - >0.9995 emissivity (specular) - Temperature uncertainty - 100 mK (1 sigma) (design requirement) - 70 mK (1 sigma) analysis - Issues During TVAC - Temperature readout error high as 150 mK at start of TVAC due to electronic instrumentation issues - ECT was 12 years old......so were most of the PRT calibrations - Large thermal gradients present within ECT - Caused by LN₂ cooled heat sink combined with high power heaters used for thermal set point control - Up to 500 mK temperature gradient through thickness of ECT primary target plate - Up to 400 mK temperature gradient along length of ECT primary target plate **Cross Section of ECT** # Purpose of ECT Calibration Enhancement Is to Reduce ECT Radiometric Uncertainty ### Objective - Determine the temperature bias of all ECT PRTs relative to the R2 PRT primary temperature reference - Anchor all ECT PRT temperature calibrations to the 8 monitor PRTs mounted on the ECT primary wedge plate surface that were calibrated against multiple NIST references in 2012 - Characterize and remove electronic readout error of ECT PRTs - Use results to calculate a more accurate ECT radiance for TVAC acceptance testing #### Method - Perform multiple isothermal ECT tests that can be used to determine relative PRT temperature offsets under a uniform temperature condition - Use a high precision readout meter for at least one of the isothermal tests so that relative bias errors can be fully attributed to aged PRT calibration coefficients - Use isothermal test with high precision electronic readout to anchor PRT R1 & R2 reported temperatures to the family of 8 monitor PRTs mounted on ECT wedge plate - Use 10 ohm, 25 ohm and 100 ohm precision NIST traceable resistor references to calibrate meters used during TVAC testing # Eight Externally Mounted PRTs with 9 mK NIST Traceable Uncertainty Were Used to Re-establish Temperature Calibration - R1 & R2 PRT are primary temperature sensors - S1 through S8 PRTs used for calibration enhancement under isothermal conditions ## ICT & ECT Temperatures Matched within 34 mK During TVAC Isothermal ECT Test Conducted at Mission Nominal ### Thermal Gradients Were Still Present on ECT During Normal TVAC Testing #### **MN 200K ECT Plateau** #### **MN 233K ECT Plateau** #### MN 260K ECT Plateau MW Brightness temperatures are used for the 260K pleateau. Due to the use of the MW band FOV 9 is excluded. ■ Side 2 - Brightness Temp Side 1 - R1 & R2 Temp **─**■ Side 2 - R1 & R2 Temp Side 1 - Monitoring PRTs ── Side 2 - Monitoring PRTs #### MN 287K ECT Plateau #### MN 310K ECT Plateau ## Substantially Improved ECT Design for Future J2 TVAC Testing Believed Possible & Would Be Beneficial (1 of 3) - Desired Objectives - Temperature uncertainty knowledge........... 30 mK (1 sigma)....NIST traceable - ECT portion of budget......28 mK - Electronic readout portion of budget......10 mK - Maximum temperature gradient (primary plate) 45 mK - Promising Concept Under Investigation at Harris for J2 TVAC - LN₂ cooling replaced by variable temperature circulator - ECT cavity is directly liquid cooled near ECT input aperture......does not rely on radiative cooling - Regulate temperature slightly above liquid cooled heat sink temperature using <u>low power</u> heaters # TVAC ECT Instrumentation Was Augmented By Analysis to Provide Meaningful Validation of CrIS Radiometric Calibration (2 of 3) - ECT Performance Enhancements for Radiometric Calibration - PRT electronic readout errors eliminated using NIST traceable calibration resistor references - Primary ECT temperature sensor (R1 & R2) calibration re-establish using eight NIST traceable PRT references (9 mK uncertainty) during an ECT isothermal test - Three ECT isothermal tests spanning CrIS J1 TVAC performed to demonstrate ECT temperature knowledge stability (R1 & R2) with only a 26 mK discrepancy noted ECT & ICT temperature calibration match to within 34 mK # TVAC ECT Instrumentation Is Augmented By Analysis to Provide Meaningful Validation of CrIS Radiometric Calibration (3 of 3) - ECT Thermal Gradients Removed Analytically in TVAC Data Analysis - NIST Transfer Radiometer (TXR) verified ECT thermal gradients match brightness temperatures reported by CrIS in all FOVs (299 K test result) - CrIS SWIR & MWIR linear detectors used to map ECT surface temperature gradients when collecting data at each ECT set point temperature (200 K, 233 K, 265 K, 287 K, 299 K & 310 K) - Correct ECT reported temperature by FOV for radiometric analysis • LWIR & MWIR linearity testing can use ECT source with enhanced surface temperature knowledge that accurately accounts for thermal gradients # Radiometric Uncertainty Relative to NEdT Performance ### CrIS J1 Radiometric Uncertainty (k = 3) for 287 K Scene ### **CrIS J1 Radiometric Uncertainty** with Respect to a Black Body Spectrum EOL Nominal k = 3, T = 287 K -Specification k = 3, T = 287 K #### **Radiometric Uncertainty Gain Factors** Changes in DA Bias Tilt Over 4 Minutes Changes in Optical Flatness Over 4 Minutes Polarization Change ICT to Scene As Built ICT Radiance Knowledge As Built ICT Radiance Knowledge - BOL Non-Linearity Non-Linearity (MN) Electronic Delay Drift Over 4 Minutes Detector Temperature Changes Over 4 Minutes Electronic Gain Drift Over 4 Minutes Changes in Channel Spectra Over 4 Minutes OPD Sampling Rate Drift Over 4 Minutes Other Small Effects #### **Radiometric Uncertainty Offset Factors** Polarization Effects (Offset) Optics Temperature Changes Over 4 Minutes FOV-to-FOV Electrical Crosstalk in Same Band FOV-to-FOV Crosstalk Between Bands FOV-to-FOV Crosstalk Between Bands (MN) Solar Scattering JPSS Orbit Modified (1) CrIS J1 Radiometric Unc & Long Term Stability Roll-Ups (EOL & BOL) - 081715 rjh v12.xlsx ### **Typical CrIS Noise Temperature Plots** (from Suomi NPP J1 CrIS Is Similar) ### Equivalent Noise Temperature at Four Scene Temperatures # CrIS J1 Radiometric Temperature Uncertainty Estimates (k = 3) for Various ECT Black Body Scene Temperatures CrIS Noise Performance (NEdT, k=1) Is Small Compared to the Radiometric Uncertainty Equivalent Temperature Error (k=3) Modified (1) CrIS J1 Radiometric Unc & Long Term Stability Roll-Ups (EOL & BOL) - 081715 rjh v12.xlsx